| 10 | | |-----|--| | (3) | | | SECUR - A SOC E | 32 | | | | | |--|--|--|----------------------------|---|---------------------------| | AD-A206 5 | T DOCUI | MENTATION I | PAGE | | | | 1a. REI | | 16. RESTRICTIVE | MARKINGS 3 | 11 21 5 | P. 17. 17. 17. | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION | | | | | None 2b DECLASSIFICATION / DOWNGRADING SCHEDULE | | Unlimited | | | | | None 4 PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | Technical Report #2 | | ONR NOO014-87-K-0438 | | | | | 6a. NAME OF PERFORMING ORGANIZATION University of Arizona | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MONITORING ORGANIZATION Office of Naval Research | | | | | 6c. ADDRESS (City, State, and ZIP Code) | 7b. ADDRESS (City, State, and ZIP Code) | | | | | | Department of Chemistry | | 800 North Quincy Avenue | | | | | University of Arizona | | Arlington, VA 2221 | | | | | Tucson, AZ 85721 8a. NAME OF FUNDING/SPONSORING | 86. OFFICE SYMBOL | 9. PROCUREMENT | INSTRUMENT IDE | NTIFICATION NU | MBER | | organization
ONR | (If applicable) | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | | UNDING NUMBER | · | | | 800 N. Quincy Avenue
Arlington, VA 22217 | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO | | 11. TITLE (Include Security Classification) | | <u>.L</u> | L | <u></u> | <u> </u> | | New Gem-Dicyanocyclobutane- | Containing Hydro | oxyesters | | | | | 12 PERSONAL AUTHOR(S)
Shoji Mori, Toyoji Kakuchi, An | nne Buyle Padia | s, and H. K. | Hall, Jr. | | | | 13a. TYPE OF REPORT 13b. TIME C
Technical FROM | | 14. DATE OF REPO | | Day) 15. PAGE | COUNT | | 16. SUPPLEMENTARY NOTATION | | | | | | | J. Polym. Sci., Polym. Chem. 1 | Ed. | | | | | | 17 COSATI CODES | 18. SUBJECT TERMS | (Continue on revers | e if necessary and | d identify by bloc | k number) | | FIELD GROUP SUB-GROUP | 1 | | | | | | TS_ABSTRACT (Continue on reverse if necessary | and identify by block | number) | | | | | Six new gemrdicyanocyclobutane | es containing ca | arhomethovy s | and hydroxyl | /acetoxy fu | inctions | | were synthesized by cycloadding methyl (β, β) dicyanoacrylate. | tion of the app
They proved to l | hydicky | l ethers or | alkoxystyr | enes to | | condensation to potentially p | iezoelectric li | near polyeste | ers. | anaoi |)_y_ | | | | | cyclobut | | | | hita | | Cuc | anogen | | TERM | | 9° | | ار سحدا | rodrolo | ,) = 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | 1989 | | | | nyareky | 3(5. | 1 1 AF " | 1500 | | | Ω | est | Lann | | | | | : () | | Curl V | | • | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT CUNCLASSIFIED/UNLIMITED | RPT. DTIC USERS | ;] | ECURITY CLASSIFIC | | | | 223 NAME OF RESPONSIBLE INDIVIDUAL H. K. Hall, Jr. | | 226. TÉLEPHONE
602-621 | (Include Area Cod
-6325 | e) 22c. OFFICE S | YMBOL | | DD FORM 1473, 84 MAR 83 A | PR edition may be used used used used used used used use | | SECURITY | CLASSIFICATION | OF THIS PAGE | | | WILD COLLEGE AND COLLEGE | 89 | | 0 2 | 7 3 | | | | | | • - 3* ** t:i | , .a. 19 24 | # Office of Naval Research Contract N00014-87-K-0438 R&T Code 413j009 Technical Report No. 2 New Gem-Dicyanocyclobutane-Containing Hydroxyesters by Shoji Mori, Toyoji Kakuchi, Anne Buyle Padias, and H. K. Hall, Jr. Submitted for Publication in J. Polym. Sci., Polym. Chem. Ed. University of Arizona Department of Chemistry Tucson, AZ 85721 April 1, 1989 Reproduction in whole, or in part, is permitted for any purpose of the United States Government. *This document has been approved for public release and sale: its distribution is unlimited. # Contribution from the C. S. Marvel Laboratories Chemistry Department University of Arizona Tucson, AZ 85721 New Gem-Dicyanocyclobutane-Containing Hydroxyesters bу Shoji Mori, Toyoji Kakuchi, Anne Buyle Padias, and H. K. Hall, Jr. # <u>Abstract</u> Six new gem-dicyanocyclobutanes containing carbomethoxy and $\label{eq:containing} \begin{minipage}{0.5\textwidth} $\text{hydroxyl/acetoxy functions} \begin{minipage}{0.5\textwidth} $\text{were synthesized by cycloaddition of the} \\ \begin{minipage}{0.5\textwidth} $\text{appropriate vinyl ethers or alkoxystyrenes to methyl β,β-dicyanoacrylate.} \\ \begin{minipage}{0.5\textwidth} $\text{They proved to be too thermally labile to allow polycondensation to} \\ \begin{minipage}{0.5\textwidth} $\text{polycondensation to$ #### Introduction Multicyano polymers, particularly the copolymer of vinylidene cyanide and vinyl acetate, are of current interest as piezoelectric materials. We have long been interested in cycloaddition reactions of multicyano olefins. Using such reactions, we have now synthesized new cyano-containing monomers for possible polycondensations to potential new piezoelectric materials. Methyl β , β -dicyanoacrylate (DCA) is readily available from Knoevenagel condensation of methyl glyoxylate with malononitrile.³ $$CH_3OOCH-CH-O + CH_2(CN)_2 \xrightarrow{-H_2O} > CH_3OOC-CH-C$$ This electrophilic trisubstituted ethylene is very reactive in [2+2] cycloadditions with electron-rich olefins. The solvent was an important factor in these results. Cyclobutane adduct formation with p-methoxystyrene was favored in methanol. We have now carried out analogous cycloadditions using hydroxy or acetoxy-containing styrenes or vinyl ethers. We hoped to obtain hydroxy- or acetoxy-ester intermediates suitable for making dicyanocyclobutane-containing condensation polymers. $$\longrightarrow D$$ $$\longrightarrow C N$$ $$\longrightarrow C N$$ $$\longrightarrow D$$ $$\longrightarrow C O$$ $$\longrightarrow D$$ D - donor substituent: -OR or -Ar group E - COOCH, #### Results Three types of donor olefins, each containing a terminal hydroxy or acetoxy substituent, were used in the cycloadditions with methyl β , β -dicyanoacrylate: aliphatic vinyl ethers, aromatic vinyl ethers and p-alkoxy-substituted styrenes. # Cycloaddition with Acetoxyethyl or Hydroxyethyl Vinyl Ether At -20°C for 20 hrs in tetrahydrofuran, the acetoxy derivative 1 with excess DCA gave largely cyclobutane 2 contaminated with oligomeric DCA. After purification by column chromatography, cyclobutane 2 was obtained as a cistrans (60:40) mixture in 56% yield. The pure cis, and almost pure trans, isomers could be separated by further chromatography. Under the same conditions, hydroxyethyl vinyl ether 3 led to a mixture of the cis isomer of the expected cyclobutane adduct 4 (42% yield) and the dioxolane 5. Upon attempted separation by column chromatography, the cyclobutane 4 completely rearranged to form the dioxolane adduct 5. This rearrangment occurs via the zwitterionic tetramethylene intermediate. # Cycloaddition with Aromatic-Containing Vinyl Ethers The synthesis of the aromatic-containing substituted vinyl ethers 6 and 7 starts with the monoacetylation of hydroquinone, followed by reaction of β -chloroethyl vinyl ether with the remaining hydroxy function in basic conditions (53% yield). Deacetylation of 6 leads to the phenolic vinyl ether 7 in 85% yield. The cycloadditions of these vinyl ethers 6 and 7 with DCA were carried out as described above for the aliphatic vinyl ethers. The yields of cyclobutane 8 and 9 were 68% and 60%, respectively; cis-trans ratios were 1:2 and 1:3, respectively. # Cycloaddition with p-Alkoxystyrenes The p-alkoxystyrenes were synthesized by derivation of p-hydroxystyrene. Reaction of p-hydroxystyrene in basic conditions with β -bromoethyl acetate leads to p(β -acetoxyethoxy)styrene 10. Treatment with alkaline methanol leads to p-(β -hydroxyethoxy)styrene 11. The cycloadditions with DCA proceeded most effectively in methanol. This is in agreement with the results obtained previously for pmethoxystyrene. In other solvents, such as acetonitrile, dichloromethane, toluene or DMSO, complex mixture of the desired cyclobutane adducts, double Diels-Alder adducts and oligomeric products were obtained. In methanol, the cyclobutane adducts 12 and 13 from the p-acetoxy and the p-hydroxy derivatives, respectively, were obtained in 70% and 64% yield. # Stability of Cyclobutane Cycloadducts Most of the cyclobutanes were stable at room temperature. However, on storage without special precautions, the NMR spectrum of 13 showed complete disappearance of cyclobutane signals, and in several other cases, aldehyde protons appeared, corresponding to hydrolysis. Even mild heating to ~40°C, gave thermal decomposition of any of the cyclobutanes. The acetates were generally more stable than the alcohols. #### Attempted Polycondensation We have tried to polymerize the hydroxy ester monomers using the standard thermal polycondensation method. However, even as low as 100°C, decomposition was much too extensive. We tried to obtain the corresponding carboxy monomers to use in low-temperature polycondensations.^{6,7} However, under the polar saponification conditions, the cyclobutanes underwent ring opening to unidentified products. When in one case we obtained a carboxylic acid, it proved to be unstable and isomerized to a lactone derivative. #### Discussion Facile cycloadditions of aliphatic vinyl ethers, aromatic vinyl ethers, and p-alkoxystyrenes to methyl β , β -dicyanoacrylate gave good yields of gemdicyanocyclobutanes. The reactions proceeded through intermediate tetramethylene zwitterions in the case of the vinyl ether cycloadducts⁵ or highly polar diradicals for the styrene derivatives.⁴ E - COOCH, #### D - donor substituent However, the ease of formation of the tetramethylenes proved to be a two-edged sword. The cyclobutanes reverted to the tetramethylenes under very mild conditions. Accordingly, any polycondensations involving ester interchange, which generally involve heating with catalysts above 100°C, were out of the question. Low temperature polymerizations of aromatic hydroxyacids involving the use of phosphorus coupling reagents, are known.^{8,7} Accordingly, we attempted to saponify the carbomethoxycyclobutanes to the corresponding acids. However, the polar saponification conditions also favored ionization of the cyclobutane back to the tetramethylenes. We conclude that the proposed route to gem-dicyanocyclobutane polyesters will not be viable. # Experimental Instrumentation. ¹H and ¹³C NMR spectra were recorded on a 250-MHz WM-250 Bruker spectrometer. IR spectra were measured on a Perkin-Elmer 983 infrared spectrometer. Elemental analyses were performed by Desert Analytics, Tucson, AZ. Reactants. Methyl 3,3-dicyanoacrylate was synthesized by a Knoevenagel reaction of methyl glyoxylate and malononitrile.³ 2-Vinyloxyethyl acetate 1 was synthesized according to Higashimura's procedure.⁸ 2-Vinyloxyethanol 3 was obtained from hydrolysis of 1 in a potassium hydroxide-methanol (66~68°C/18mm Hg). Acetoxyphenoxyethyl Vinyl Ether 6. To a flask containing p-hydroxyphenyl acetate (10g, 66 mmol) in THF (20 ml) was added a suspension of sodium hydride (1.9g, 79 mmol) in THF (10 ml) at room temperature. To this stirred mixture was added a solution of β -chloroethyl vinyl ether (Aldrich) (8.4g, 79 mmol) in dimethyl sulfoxide (10 ml) at room temperature. The reaction mixture stirred at 40°C for 20 hrs and then diluted with water and dichloromethane. The dichloromethane was washed with sodium hydroxide solution and water, dried, and recrystallized from methanol to give 6 (7.8g, 53%, m.p. 42~45°C). 1 H-NMR (CDCl₃) 7.00 and 6.91 (2d, 4H, phenyl), 6.54 (q, 1H, =CH), 4.27~4.0 (m, 6H, CH₂CH₂ and =CH₂) 2.27 (s, 3H, CH₃). ¹³C-NMR (CDCl₃) 169.8, 156.3, 151.6, 145.5, 122.3, 115.3, 87.1, 67.8, 66.3, 21.0. IR (KBr): 2933, 1753, 1620, 1540, 1220, 1197, 979, 909, 852, 838 cm⁻¹. Chem Anal: Calcd. C,64.85; H, 6.35; Found C,64.51; H, 6.45 p-(Hydroxyphenoxyethyl Vinyl Ether 7. Ester 6 (5.6g, 25 mmol) in methanol (30 ml) was stirred with potassium hydroxide (0.1g) at room temperature for 24 hrs. After neutralization with Dry Ice, solvent was removed under vacuum. The crude product was recrystallized from methanol to provide phenol 7 (3.9g, yield 85%) as a white crystal, m.p. 81~81°C. $^{1}\text{H-NMR}$ (CDCl₃) 6.82 and 6.75 (2d, 4H, phenyl), 6.55 (q, 1H, =CH), 4.57 (s,1H, OH), 4.28~4.01 (m, 6H, CH₂CH₂ and =CH₂). ¹³C-NMR (CDCl₃) 157.3, 152.6, 149.9, 132.2, 116.1, 89.5, 69.8, 66.4. IR (KBr): 3385, 2929, 1619, 1513, 1452, 1238, 1203, 986, 828, 758 cm⁻¹. Chem Anal: Calcd. C, 66.65; H, 6.71, Found: C, 65.86; H, 6.42. p-(β-Acetoxyethoxy)styrene 10. Ester 10 was synthesized by the same procedure as 6 from p-hydroxystyrene (8g, 67 mmol) and 2-bromoethyl acetate (11g, 66 mmol) in 85% yield after distillation (115~120°C/0.5 mm Hg). <u>p-(2-Hydroxyethoxy)styrene (11)</u>. Alcohol 11 was obtained from hydrolysis of ester 10 by the same procedure of 7. General Procedure for Synthesis of Cyclobutanes. To a flask containing methyl β , β -dicyanoacrylate in THF was added dropwise electron-rich olefin in THF at -20°C under nitrogen atmosphere. After the reaction mixture was stirred at room temperature for 12 hrs, solvent was removed under vacuum. The crude product was purified by low-pressure column chromatography on silica gel (Merck, 60Å, 230-400 mesh). The cyclobutane adducts in this work are oils because of the long chain donor substituent. In contrast to the p-methoxystyrene-DCA cyclobutane, which was crystalline, these oils have to be purified by extensive column chromatography. 1-(β -Acetoxyethoxy)-2.2-dicyano-3-carbomethoxy-cyclobutane 2. Reaction of 2-vinyloxyethyl acetate 1 (3.9g, 14.6 mmol) and methyl β , β -dicyanoacrylate (4.0g, 29.4 mmol) in THF yield cyclobutane 2 (56%) as a pale yellow oil after purification by column chromatography (dichloromethane). Separation by a second column chromatography run provided cis and trans isomers of 2. ¹H-NMR (CDCl₃) 4.71 (2t, 1H,J=4.0Hz and J=10.0Hz), 4.31-4.26 and 3.91-3.81 (2m, 4H), 3.86 (s, 3H) 3.60 (q, 1H), 2.82 (2q, 1H, J=7.9Hz), 2.64 (2q, 1H, J=11.9Hz). ¹³C-NMR (CDCl₃) 170.6, 168.9, 112.4, 111.9, 78.3, 68.9, 62.6, 53.3, 40.2, 36.1, 30.9, 20.7 ppm. IR (KBr): 2957, 2247, 1742, 1438, 1365, 1235, 1181, 1148, 1061 cm⁻¹. Chem Anal: Calcd. C,54.13; H, 5.30; N,10.51, Found: C,53.89; H, 5.31; N, 10.54. 1-(β -Hydroxyethoxy)-2.2-dicyano-3-carbomethoxy-cyclobutane 4. Cyclobutane 4 was obtained from 2-vinyloxyethanol 2 (3.8g, 43 mmol) and methyl β , β -dicyanoacrylate (7g, 51 mmol) in THF as a pale yellow oil in 42% yield. After attempted purification by low-pressure column chromatography (dichloromethane-ether, 9:1), the rearranged dioxolane derivative 5 was obtained as the only product. Cyclobutane 4: ¹H-NMR (CDCl₃) 4.73 (t, 1H), 4.08-3.09 (m, 4H), 3.83 (s,3H), 3.60 (q, 1H) 2.84 (q,H), 2.66 (q, H) ppm. Rearranged product⁵: ¹H-NMR (CDCl₃) 5.00 (t, 1H, J=3.6Hz), 4.51 (d, 1H, J=6.7Hz) 4.05-3.85 (m, 4H), 3.84 (s,3H), 3.28 (m, 1H), 2.43 (2q, 1H), 2.25 (2q, 1H). ¹³C-NMR (CDCl₃) 169.7, 111.8, 101.3, 65.1, 64.9, 53.2, 41.2, 31.9, 24.5. IR (KBr) 2956, 2902, 2257, 1737, 1438, 1398, 1213, 1141, 1093, 1022, 946. Chem Anal: Calcd. C, 53.57; H, 5.39; N, 12.50 Found: C,53.34; H, 5.29; N, 12.59. 1-[β -(p-Acetoxyphenoxy)ethoxy]-2.2-dicyano-3-carbomethoxycyclobutane 8 Cyclobutane 8 was obtained from vinyl ether 6 (2.7g, 12.1 mmol) and methyl β , β -dicyanoacrylate (2.5g, 18.2 mmol) in THF as a yellow oil in 68% yield after purification of low-pressure column chromatography (dichloromethane-ether, 95:5). ¹H-NMR (CDCl₃) 7.02 and 6.94 (dd, 4H) 4.81 (2t, 1H, J=4.0Hz and 10.0Hz), 4.21~4.00 (m, 4H) 3.94 (s, 3H), 3.58 (q, 1H) 2.84 (2q, 1H, J=7.9Hz), 2.63 (2q, 1H, J=11.9Hz). ¹³C-NMR (CDCl₃) 169.8, 169.0, 160.5, 147.4, 122.4, 115.3, 78.9, 69.8, 67.4, 53.7, 53.3, 40.4, 37.1, 31.1, 21.0. IR (KBr): 3073, 2956, 2247, 1732, 1614, 1505, 1436, 1339, 1192, 908, 844. #### 1-[3-(p-Hydroxyphenoxy)ethoxy]-2.2-dicyano-3-carbomethoxycyclobutane 9. Cyclobutane 9 was obtained from p-(β -vinyloxyethoxy)phenol 7 (3.0g, 16.6 mmol) and methyl β , β -dicyanoacrylate (3.4g, 25 mmol) in THF as a yellow oil in 60% yield after purification of low-pressure column chromatography (dichloromethane-ether, 85:15). $^{1}H-NMR$ (CDCl₃) 6.74 (q, 4H), 6.16 (br S, 1H), 4.79 (t, 1H, J=7.9Hz), 4.15~3.97 (m, 4H), 3.59 (q, 1H), 2.84 (2q, 1H, J=4.0Hz and J=11.9Hz) 2.63 (2q, 1H, J=10.0 Hz). ¹³C-NMR (CDCl₃ 169.0, 151.9, 150.0, 115.8, 115.6, 112.5, 112.1, 78.7, 69.9, 67.5, 53.2, 40.1, 37.0, 31.0. IR (KBr): 3454, 2954, 2249, 1737, 1650, 1510, 1438, 1356, 1213, 829, 754. $\frac{1-[p-(\beta-\text{Acetoxyethoxy})\text{phenyl}]-2.2-\text{dicyano-}3-\text{carbomethoxycyclobutane }12.}{\text{Cyclobutane }12\text{ was obtained from }p-(\beta-\text{acetoxyethoxy})\text{styrene }10 \text{ (3.8g, 18.4 mmol)}}$ and methyl β,β -dicyanoacrylate (3.8g, 27.6 mmol) in methanol as a yellow oil in 70% yield after purification by low-pressure column chromatography ¹H-NMR (CDCl₃) 7.27 and 6.97 (2d, 4H) 4.41 and 4.20 (2t, 4H), 4.17 (2d, 1H, J=11.3Hz and J=6.3 Hz) 3.87 (s, 3H), 3.73 (q, 1H, J=11.0Hz), 3.00 (q, 1H, J=11.3Hz) 2.93~2.84 (m, 2H, J=11.3Hz, and J=8.7Hz), 2.10 (s, 3H). ¹³C-NMR (CDCl₃) 170.9, 167.8, 128.8, 126.3, 115.8, 114.4, 65.9, 62.3, 53.3, 47.6, 46.3, 43.7, 42.8, 38.1, 26.1, 25.9, 20.8. IR (KBr): 2955, 2247, 1739, 1609, 1514, 1437, 1375, 1236, 1058, 834. (dichloromethane-ether, 9:1). (dichloromethane-ether, 8:2). Chem Anal: Calcd. C,63.15; H, 5.30; N, 8.13; Found C,62.45, H, 5.20; N, 8.26. $1-[p-(\beta-Hydroxyethoxy)pheny1]-2.2-dicyano-3-carbomethoxy-cyclobutane 13.$ Cyclobutane 13 was obtained from p-(β -hydroxyethoxy)styrene 11 (5.3g, 32.3 mmol) and methyl β , β -dicyanoacrylate (6.6g, 48.4 mmol) in methanol as a yellow oil in 64% yield after purification by low-pressure column chromatography ¹H-NMR (CDCl₃) 7.27 and 6.98 (2d, 4H) 4.10-4.06 (m, 3H J=11.4Hz and J=6.3Hz), 3.97 (t, 2H), 3.86 (s, 3H₃), 3.74 (t, 1H, J=11.0Hz), 3.00 (q, 1H, J=11.4Hz), 2.93-2.84 (m, 1H, J=8.6Hz), 2.17 (br s, 1H. ¹³C-NMR (CDCl₃) 167.8, 128.7, 128.5, 126.1, 114.9, 114.3, 69.1, 61.2, 53.2, 53.0, 46.1, 42.8, 38.0, 26.0, 25.9. IR (KBr): 3532, 2953, 2248, 1742, 1609, 1514, 1254, 1078, 1046, 834. Chem Anal: Calcd. C, 63.99; H, 5.37; N, 9.33; Found: C,63.17, H, 5.32; N, 9.26. Acknowledgement: The authors are indebted to the Office of Naval Research for partial financial support. A gift of p-hydroxystyrene from Dr. Lan Shan of Hoechst-Celanese, Corpus Christi, Texas, is also gratefully acknowledged. ### References - 1. Miyata, S.; Yoshikaza, M.; Tasaka, S.; Ko, M. Polym, J. 1980, 12, 857. - 2. Hall, H. K. Jr. Angew, Chem, Int. Ed. Engl. 1983, 22, 440. - 3. Hall, H. K. Jr.; Sentman, R.C. J. Org. Chem. 1982, 47, 4572. - 4. Padias, A.B.; Hall, H. K. Jr. J. Org. Chem. 1987, <u>52</u>, 4536. - 5. Huisgen, R. Acc. Chem. Res. 1977, 10, 117. - 6a. Higashi, F., Yamada, Y., and Hoshino, A. <u>J. Polym. Sci. Polym. Chem.</u> <u>Ed.</u>, 1984, <u>22</u>, 2181. - 6b. Higashi, F., Takahashi, I. and Akiyama, N J. <u>J. Polym. Sci. Polym. Chem.</u> <u>Ed.</u>, 1984, <u>22</u>, 3607. - 7. Yasuda, S., Wu, G.C., Tanaka, H., Sanui, K. and Ogata, N. <u>J. Polym. Sci.</u> <u>Polym. Chem. Ed.</u>, 1983, <u>21</u>, 2609. - Minoda, M., Sawamoto, M. and Higashimura, T. <u>Polym. Bull.</u>, 1987, <u>17</u>, 107.